
Another new year and another edition of the Chatterbox. It

seems like yesterday that 2016 started! I would like to take this

opportunity to wish all who read this edition the very best for

2017 and wish you all that you need!!!

When I think back many years ago I remember myself being a

shy, timid person. Even at school I was “sick” every time we

had PT (physical training) or swimming. I burst into tears if I

had to stand up in class to answer questions or was asked to

say anything. My, how I have changed!! This is mostly due to

the fact that I stopped being “walked over” and took a stand by

Volume 6 Issue 1 January—March 2017 Page 1

Inside this issue

Message from the
Director

1

Assertive, Aggressive &
Passive Aggression

1

Calendar 2

Bella Maria news 3

Food for thought 3

Lifeline’s gratitude jour-
nal

3

Community services 4

Snippets from all over 4

Community Activities

Training News

5

5

To be or not to be? That
is the question!

6

M essage from the

Director– Colleen Rogers

Vaal Triangle &

Bella Maria Shelter

Assertive, Aggressive and Passive Aggression

Aggression is seen as spontaneous and as an unplanned act of anger. It aims to hurt and destroy the
person on the receiving end. Aggressive people are usually loud and intimidating or use facial expres-

sions to keep others quiet. The aggressive person needs to have control.

Passive aggression is characterised by an indirect display of feelings and thoughts by their behaviour

such as withdrawing from the situation (saying things like “whatever” or “fine”) or sulking, in other
words it is “masked anger”. Passive aggression can also be seen as “getting even” or subtly getting

back at someone by other devious means.

Assertiveness is about confronting or expressing anger in a direct and honest way without intention-

ally hurting or disrespecting the other person. The assertive person usually appears confident and
treats people with respect and stands up for themselves while considering others needs.

Which one are you? Do you want to change?

It is a mistake to look at

someone who is self asser-

tive and say, "It's easy for

her, she has good self-

esteem." One of the ways

you build self-esteem is by

being self-assertive when it

is not easy to do so. There

are always times when self-

assertiveness requires cour-

age, no matter how high

your self-esteem.”

― Nathaniel Branden

becoming assertive. I managed to achieve some form of confidence but this changed

dramatically when I attended the Personal Growth Course at LifeLine 23 years ago. I

learned so much about myself and realised that I needed to change some of my ways.

Another interesting fact is that people around you change when you do! It all goes

about your own attitude and behaviour. You cannot change other people but when you

do things differently other people usually do as well. It is also all about give and take and

respect for others and yourself. I hope this edition makes the differences between ag-

gression and assertive clear and that you can learn from some of the content.

Have a great and fulfilling 2017!

https://www.goodreads.com/author/show/1333.Nathaniel_Branden

January 2017

Sun Mon Tue Wed Thu Fri Sat

1 Moipone 2 3 Lynn 4 5 6 Rebecca 7

8 9 10 11 12 13 Anmar 14

15 16 17 18 19 20 21

22 23 24 25 26 27 28

29 30 31

February 2017

Sun Mon Tue Wed Thu Fri Sat

 1 2 3 4 Chiwi

5 6 7 8 9 10 11 Mariska

12 13 14 Mangaka 15 16 17 18

19 20 21 22 23 24 25

26 27

March 2017

Sun Mon Tue Wed Thu Fri Sat

 1 George 2 Dineo 3 4 5

6 7 8 9 10 Khethiwe 11 12

13 Gerda 14 Matlalepule 15 16 17 18 19 Shirley

20 21 22 23 24 25 26

27 28 29 30

While on the subject of aggression and assertion, it may be a good idea to give
some advice or tips on dealing with conflict situations, especially in relationships.
LifeLine always advocates the use of the òIó language. This is another way of ex-
ercising some assertion. Always try to use òIó when addressing an issue/situation.
In other words start the sentence or your response by saying òI think or I feeló
about the issue. In this way you open the door for a considered response. No-one
can argue with your feelings or thoughtsñthey are real for youñbut they can be
wrong. The only way of changing your thoughts or feelings is through discussion
or feedback. With more information you may change your thoughts or feelings.
In this way a confrontation or accusation is avoided. It gives both parties a
chance to discuss the issue and settle it amicably. This is also a form of assertive-
ness, feelings are considered and no-one gets hurt in the process.

Volume 6 issue 1 Page 3

Thusong Projects has been a wonderful partner with both Bella Maria and Life-
Line. Not only have they donated bags, which they actually made in their sewing
project class, but they filled the bags with the necessary goodies for the victims at
Thuthuzela Care Centreña rape crisis centre. The donation of bags is going to be
an ongoing donation. They are also providing sewing classes for the residents at
Bella Maria as well as those who have left Bella Maria and moved on. The sewing
class is over a set period and certificates will be given to those ladies who complete
the course. These ladies will be able to use their skills to generate income for them-
selves in the area in which they live. Bella Maria is always on the lookout for skills
which can be provided to the residents.

Sometimes you have no choice but to
get stuck in and do it yourself! There
is not always someone to call or ask a
favour of and sometimes funding can
be a problem. Housemother, Lynn,
and one of the residents decided they
could do the job and changed some
leaking pipes themselves! Well done
ladies!

The basic
difference
between

being
assertive and

being
aggressive is

how our
words and
behavior
affect the
rights and

well being of
others.

Sharon Anthony Bower

Lifeline ’ s gratitude journal

 STAFF NEWS

LifeLine gives a free service to all those in

need. Should you wish to make a donation

to LifeLine Vaal Triangle, our banking de-

tails are given below. Your donation will

make a difference in someone’s life. Visit

our website at lifelinevaal.co.za to view our

wish list.

Bankers: Nedbank

Vanderbijlpark, South Africa

Account no: 1748320750

Auditors: Audit Connection Inc.

Kruger Ave, Vereeniging

 Food for thought!!!

Some news from and about staff

members and volunteers

Sylvia: Welcome back§good to have your enthusi-

asm!

Keke: Good luck with your new position! We know

you will make a difference!

Dineo: A bit late, but enjoy your very first car!

Baso: Hope the exams went well

LJ: Hope you did well with the exams and that you

get better soon

Shirley and Keke: Enjoy your leave

Thandiwe and Minah: Good luck with the new

training §HIV Specialists!!!

-XMMr &MINX SGD BDKDAQ@SHNM NE XNTQ LNL½R jkSG

birthday!

(DNQFDr &MINX XNTQ AQNSGDQ½R

visit and hope all goes well with

the birth of your new grandchild

 Another year has gone by and so very quickly! LifeLine and Bella Maria

has a had a good yearτwe have no reason to complain as it could have

been far worse! Our staff have been amazing, our volunteers have given

of themselves in all areas of our services and of course our sponsors, fun-

ders and donors (companies and individuals) have been great! We have

achieved so much during this past year and really succeeded in making

our presence known in the community of Sedibeng. Our services are be-

coming well known and respected in the community. Bella Maria has

been utilized and quite full most months this year. Currently 7 women

and 5 children and The Spur in Vanderbijlpark have offered to provide

Christmas lunch for all of these residents and the Housemother. Thank

you so muchτreally appreciate your wonderful gesture!!! Thank you eve-

ryone for a wonderful 2016!!! Keep up the good work.

Bella Maria News

Volume 6 issue 1
Page 4

Community Activities
Every year South Africa
creates awareness around
women and children
abuse during ò16 Days of
Activismó. This year Life-
Line took the initiative
and organised a walk
through the streets of Se-

bokeng starting at thee Lefatsa Robots in Moeshoeshoe Street
and walking to the Saul Tsotsetsi Sports Stadium where en-
tertainment was to be
provided and refresh-
ments were to be dis-
tributed. Unfortunately
at the last minute our
secured venue at the
stadium was òhi-jackedó
and we were forced to
do what we had to do
in the open space. En-
tertainment did not take place! LifeLine National Office sent
representatives from the Stop Gender Violence Toll Free Line
to participate and joined us for the day. In these pictures
some of the activities and participants are seen taking part in
their particular way
during the event.

LifeLine was funded
for some Positive Par-
enting workshops.
Here are two different
participating groups.
The workshop consists
of three weekly morn-
ing sessions and then
a final session after a
month. After a month,
feedback is presented and we are then able to gauge what the
impact of the workshop has been. Participants receive certificates
and T-shirts, the colour of which they choose and the T shirts
indicate that they are ñPositive Parentsò.

The feedback has been really positive and some of the partici-
pants say that this workshop has opened their eyes to how to

engage with their
children and even
how to change their
own behaviour to
actually get better
results!!! They all
want to learn
more!!!!

ASSERTIVENESS is the

ability to stand up for

yourself and articulate

your needs in a calm

and positive way.

mind over matter with Dr

Ellie Milby

 Training

TRAINING COURSES AVAILABLE

Personal Growth: Aimed at interpersonal competence in

building better relationships, to manage all the negatives

which impact or prevent growth and functioning - as seen in

conflict, anger, trauma, stress, shadows, prejudice, games

and manipulation, awareness as a unique person, values and

belief systems and complete emotional wellness. Groups of

up to 30 people . Next course will be starting on 16th January

Other Courses available:

Positive Parenting

Care for the Caregiver

Stress Management

Contact the office on 016 428 1740 for information.

http://www.thefreelibrary.com/mind+over+matter+with+Dr+Ellie+Milby-a0427943643
http://www.thefreelibrary.com/mind+over+matter+with+Dr+Ellie+Milby-a0427943643

Volume 6 Issue 1 Page 5

SERVICE CENTRE NEWS
2016 was a milestone for two of our Service Centres. Tirisano Wellness Centre in Palm Springs and Khensani Wellness
Centre in Sharpeville, who celebrated their 10th year of service in the Sedibeng area.

Tirisano Centre is situated in the Palm Springs Mall in the Manager of the Mall’s office area. The use of the office was
given to LifeLine, and was officially opened on 8th August 2006, by the Mall Management (Pangbourne) at no charge.
We have the use of two rooms—one for an office and another for a Counselling Room.

The Khensani Centre was established and officially opened on 2th July 2006. Mr Mahao, a local ward councillor,
sourced the venue for LifeLine. The centre consists of two rooms and a kitchen. It was agreed at the time that we oper-
ate rent free from year to year.

The names of both Centres were voted and decided on by the first Lay Counsellors, who had been trained to operate
from those Centres. These select Lay Counsellors had been trained at our Sebokeng Centre, which opened in 2005, and
additional counsellors were recruited from the local areas and training commenced once the Centres were open.

Initially the Centres were managed by the staff at Duncanville but soon a Supervisor for each of the three Centres was
appointed and they now manage the Centre’s activities according to the needs of the community. The volunteers at
these Centres are from the community and know what is required and what the current issues are in that community.
This information enables LifeLine to plan and strategise accordingly.

We wish our Wellness Centres a very happy 10th birthday and this was celebrated at our year-end function on 9th De-
cember where birthday cakes were provided by Paul from Sunbake Bakery. Melinda du Toit – a PhD student within the
Optentia Research Focus Area on the Vaal Triangle Campus of the NWU, attended the function and thanked the two
Supervisors who assisted her with the gathering of data for her research during the year. They were thanked by the Op-
tentia benefactors with a donation of a portable, folding table and two folding chairs for each Centre.

Every year LifeLine holds a Dedication Service. This event is held to officially welcome and accept the ònewó

Lay Counsellors, who have been on probation at LifeLine for a year. They have all completed the Personal

Growth and Counselling Skills Course. They were given the option of volunteering as a Lay Counsellor and had

to pass a selection process. After undergoing the selection process, they volunteer their services as trainee

Lay Counsellors/probationers for a period of one year before being dedicated, working at times or days that

suit them. During this year they will undergo what we term óExtended Wellnessó training which covers topics

such as Relationships, Bereavement, Sexual abuse, HIV/AIDS, Child abuse, Substance abuse, Depression

amongst others. During the year that they train they will sit in with

counselling sessions with permission from the clients, have òtraining

callsó from other LifeLine Centres and do many role-plays. At the dedi-

cation function, each Lay Counsellor pledges their service to God and

take a pledge of confidentiality. The event takes place in the form of a

òserviceó which is officiated by a Minsiter/Lay Preacher or a Spiritual

Leader. A candle lighting ceremony is part of the service. Other ex-

perienced Lay Counsellors take the op-

portunity to re -dedicate their services

and Long service awards are also pre-

sented on the occasion.

Pictured here is Melinda (middle) with

Olivia and Ntsoaki from Tirisano Well-

ness Centre in Palm Springs

It is important to remember that any
interaction is always a two-way

process and therefore your reactions
may differ, depending upon your

relationship with the other person in
the communication.

You may for example find it easier

to be assertive to your partner than
to your boss or vice versa. However,
whether it is easy or not, an assertive

response is always going to be better
for you and for your relationship

with the other person

 More News

Life Line: Vaal Triangle

Office: Monument road, Duncanville

Avondrus/ Eventide Old Age Home

P.O Box 20

Arcon Park 1937

Tel no: 016 428 1740

Nat. no. 0861322 322

Crisis line: 016 428 1640

Website: www.Lifelinevaal.co.za

Facebook: facebook.com/Lifelinevaal

òTO BE OR NOT TO BEó - ASSERTIVE OR NON -

ASSERTIVE??
SO WHAT IS ASSERTIVENESS? òAN ASSERTIVE PERSON MAKES

OWN CHOICES AND STANDS UP FOR OWN RIGHTS WHILST RE-

SPECTING RIGHTS OF OTHERSó

The assertive person has an awareness and intent to behave in words, non-

verbally [body language] and attitudinal values that make them secure in

themselves. It impacts all -round effectiveness and functionality. It is the

basis of wellbeing and happiness.

1. Self Image: is able to reveal, through words and actions that this is

me; what I feel, think, believe and do.

2. Communication: can communicate at all levels in a direct, open, honest

and appropriate way.

3. Actions: able to exercise an active orientation to needs, and proactive

to make things happen (goals)

4. Awareness: to act in a way that is self respecting; that win, lose or

draw, self respect is maintained.

A key of this respect and dignity for self; is to extend the same intent,

regard, acceptance and respect towards others. It then becomes the basis

of morals, ethics and fairness; compassion for others; orderliness of con-

duct; a security of rights and freedoms; and, to have working, functional

and mature relationships.

WHAT IS NON - ASSERTIVENESS?

Non-assertiveness is the principal cause of dysfunctional behavior and de-

structive interpersonal relationships. It becomes the basis of someone who

is not secure, well and happy in themselves.

1. One cause stems from personality born -with traits. The most promi-

nent one is the aggressive nature. The disposition to take control/

authority, and fight for what they consider to be their own rights and

freedoms; but have no respect for the rights of others. This then

breeds the abuser mentality and the abuser. In contrast the passive

personality does not stand up for own rights and freedoms, and is likely

to be the victim, and victim mentality. [note that these traits are not

abnormal or a shame] The passive and the aggressive need to be taught

from a young age and counselled to be assertive; and sadly this often

does not happen.

2. Another source of the non -assertive is the victims of abuse in all its

forms, where the wounded act out the abuse they suffered. It be-

comes a central cause of conflict and dysfunction in families, parent-

ing, marriages and in all interpersonal interactions.

In our government, local government and social community; our efforts are

largely reactive. Resources and infrastructure is in place to assist and re-

habilitate the victims and the perpetrators. [just imagine our world where

we donõt need shelters, victim care centres or 16 days of activism] Again,

sadly not enough is done to prevent; proactive initiative to establish sound

attitudinal values. To be or not to be?????

Staying silent is like a

slow growing cancer to

the soul and a trait of a

true coward. There is

nothing intelligent about

not standing up for

yourself. You may not

win every battle. How-

ever, everyone will at

least know what you

stood forðYOU.ò

ɶ Shannon L. Alder

Volume 6 Issue 1 Page 6

https://www.goodreads.com/author/show/1391130.Shannon_L_Alder

